

RESEARCH ARTICLE

Open Access

Neuronal migration genes and a familial translocation t (3;17): candidate genes implicated in the phenotype

Meriam Hadj Amor^{1,2}, Sarra Dimassi^{1,3}, Amel Taj⁴, Wafa Slimani^{1,2}, Hanene Hannachi¹, Adnene Mlika⁴, Khaled Ben Helel⁵, Ali Saad^{1,3} and Soumaya Mougou-Zerelli^{1,3*}

Abstract

Background: While Miller-Dieker syndrome critical region deletions are well known delineated anomalies, submicroscopic duplications in this region have recently emerged as a new distinctive syndrome. So far, only few cases have been described overlapping 17p13.3 duplications.

Methods: In this study, we report on clinical and cytogenetic characterization of two new cases involving 17p13.3 and 3p26 chromosomal regions in two sisters with familial history of lissencephaly. Fluorescent In Situ Hybridization and array Comparative Genomic Hybridization were performed.

Results: A deletion including the critical region of the Miller-Dieker syndrome of at least 2.9 Mb and a duplication of at least 3.6 Mb on the short arm of chromosome 3 were highlighted in one case. The opposite rearrangements, 17p13.3 duplication and 3p deletion, were observed in the second case. This double chromosomal aberration is the result of an adjacent 1:1 meiotic segregation of a maternal reciprocal translocation t(3,17)(p26.2;p13.3).

Conclusions: 17p13.3 and 3p26 deletions have a clear range of phenotypic features while duplications still have an uncertain clinical significance. However, we could suggest that regardless of the type of the rearrangement, the gene dosage and interactions of *CNTN4*, *CNTN6* and *CHL1* in the 3p26 and *PAFAH1B1*, *YWHAE* in 17p13.3 could result in different clinical spectrums.

Keywords: *CHL1*, Miller-Dieker syndrome critical region, *PAFAH1B1*, Partial monosomy 3p26.2, Partial trisomy 17p13.3

Background

The diagnosis of human chromosome abnormalities including gain or loss of genomic copy numbers has extremely benefited from the development of advanced molecular cytogenetic methods such as array-CGH. This allows high-resolution pangenomic analysis, in particular in detecting genetic imbalances, defining their size, delimiting translocation breakpoints and analyzing the involved segments [1]. Array-CGH has identified novel co-locating micro-deletions and micro-duplication in the same locus. This has allowed the description of new

genomic disorders leading to distinct clinical phenotypes. Recently, the duplication of the entire Miller-Dieker syndrome critical region (MDS) involving *PAFAH1B1* and *YWHAE* genes as well as new co-locating micro-duplications in chromosome 17p13.3 have been defined within duplication syndromes in the MDS locus [2, 3]. Likewise, deletions and duplications of 3p26 region have been described as new emerging syndromes [4–6].

In this study, we report a familial translocation (3;17) leading to two different cytogenetic rearrangements resulting in a duplication/deletion of the 17p13.3 critical region for MDS including *PAFAH1B1* and *YWHAE* genes and 3p26 region including *CNTN4*, *CNTN6*, *CRBN* and a part of *CHL1*. The duplication and deletion of the same chromosomal region resulted as expected in distinct phenotypic features in the offspring.

* Correspondence: mougousoumaya@yahoo.fr

¹Department of Human Cytogenetics, Molecular Genetics and Reproductive Biology Farhat Hached University Teaching Hospital, Ibn El Jazzar street, 4000 Sousse, Tunisia

³Common Service Units for Research in Genetics, Faculty of Medicine of Sousse, University of Sousse, Ibn El Jazzar street, 4000 Sousse, Tunisia

Full list of author information is available at the end of the article

Methods

Clinical report

Patient 1 (the proband)

A 2-year-old girl referred for the cytogenetic exploration with a family history of lissencephaly (Fig. 1.II-2), is the second child of a healthy consanguineous Tunisian couple. The patient’s weight at birth was 3500 g (+ 0, 6SD). She measured 52 cm (+ 1,05SD) and had a head circumference of 35 cm (+ 0,4SD). At 2 years of age, her height and head circumference were 88 cm (+ 0,9SD) and 45 cm (– 2,5SD), respectively. At physical examination, she had psychomotor development delay and an abnormal behavior including aggressiveness, anger and agitation. Furthermore, she had craniofacial dysmorphic features (Fig. 2a, A’) including a long face, a high forehead, down-slanting palpebral fissures, epicanthus, a wide nose, a long philtrum, a thin upper lip, large and high implanted ears and a pointed chin with micrognathia. In addition, she showed arachnodactyly. Her cerebral magnetic resonance imaging (MRI) was performed at two years and five months of age, and corpus callosum hypoplasia was detected.

Patient 2

The patient (Fig. 1.II-7) presented at 4 months for exploration because of growth retardation, axial hypotonia, seizure and dysmorphic features (Fig. 2b) including a high forehead, a wide nose, low implanted ears and lissencephaly at MRI. She died 10 months later. Her brother (Fig. 1.II-1) suffering from type 1 lissencephaly, also died at an early age.

The proband (II-2) (gray) and her sister (II-7) (striped) carried a der (3) and der (17) respectively. The white triangle and the black diamond represent terminated pregnancies and affected stillborn, respectively.

Karyotype

Metaphase chromosome preparations were obtained by phytohemagglutinin (PHA) stimulated lymphocyte culture according to standard procedures. Chromosome analysis was carried out applying R-banding at a 500-band level according to ISCN 2016 [7] in the patient, parents and sister.

Fluorescent in situ hybridization (FISH)

FISH was performed on blood lymphocytes blocked on metaphases of the patient (II-2), those of her sister (II-7) and those of her mother, according to the standard protocol. One probe screening the chromosome 17 short arm was used: commercial probes; Miller-Dieker/Lissencephaly region probe set: LIS1 (Red) and RARA (Green) (Vysis) (Abbott Laboratories, IL, USA).

The hybridized chromosomal spreads were analyzed using a fluorescent microscope equipped with appropriate filters and Cytovision FISH system image capture software (Zeiss Axioskop 2 plus). Slides were scored on the basis of the number of probe signals for each metaphase. For each target area ten hybridized metaphases were analyzed.

Array CGH

Oligonucleotide array CGH was performed using the Agilent Human Genome CGH Microarray Kit 44K*. This microarray consisted of more than 44,000 oligonucleotide probes that spanned both coding and non-coding regions. The coverage of the human genome was made with an average spatial resolution of 75,000 pair bases.

The patient’s DNA as well as a reference DNA was fragmented by heat at 95 °C for 20 min. Each fragmented DNA product was labeled by random priming using either ULS5 or ULS3. After column-purification, probes

Fig. 1 Pedigree of the family

Fig. 2 Photographs of the patients

were denatured and pre-annealed with 5 µg of human Cot-1 DNA, 10 µl of CGH Blocking agent and 55 µl of hybridization buffer. Hybridization was performed at 65 °C during 24 h. The microarray was washed, scanned and analyzed with Agilent Feature Extraction® 9.1 software. Results were interpreted using DNA analytics® 4.5 software. Only imbalances involving three or more adjacent probes were held. The identification of probes with a significant gain or loss was based on the \log^2 ratio plot deviation from 0 with cutoff values of 0.5 to 1, and - 0.5 to - 1, respectively.

Results

The conventional cytogenetic analysis did not reveal any chromosomal anomalies in the two sisters (II-2/II-7) nor in parents' karyotypes.

FISH was first performed on the sister (II-7) using the subtelomeric probes (Vysis) of chromosome 17p and showed the absence of a subtelomeric signal on one of the chromosomes 17p (Fig. 3a). This was indicative of a family subtelomeric translocation (Fig. 4). Consequently, using the same probe of chromosome 17p, FISH analysis showed hybridization on the derivative chromosome 3 and on normal chromosome 17 (Fig. 3b), 46,XX.ish t(3;17)(p26.2;p13.3)(*LISI+*,subtel3ptel+,subtel3qter+) in the mother. FISH was then performed in the proband (II-2) using 17p probe and showed three signals on the two normal chromosomes 17 and the derivative chromosome 3 (Fig. 3c). This confirmed the duplication of the terminal region of chromosome 17.

Ideograms of maternal chromosomes 17 and 3 illustrate the exchange of chromosome material of 17ptel and 3ptel regions due to the reciprocal translocation t(3;17). The patient (II-2) inherited the der(3) mat and the normal paternal chromosomes 17 and 3. The patient (II-7) inherited the der(17) mat and the normal paternal chromosomes 17 and 3.

Aiming to delimit the involved segments, array-CGH analysis was performed on the proband and showed a large deletion of 3,6 Mb on the short arm of chromosome 3, involving 12 OMIM genes and a large duplication of 2,9 Mb on the short arm of chromosome 17, encompassing 61 OMIM genes: 46,XX.arr[GRCh18]3p26.2(224727_3864822)X1,17p13.3(48539_2976723)X3 mat (Fig. 5).

Discussion

Adjacent-1 segregation of the translocation t(3;17) in the mother led to two different chromosome imbalances in the children. The first adjacent-1 type gave rise to a derivative 3 (der3) in patient II-2 that resulted in partial monosomy 3p and partial trisomy 17p. On the other hand, the second adjacent-1 type led to a derivative 17 (der17) in patient II-7, thus resulting in partial monosomy 17p and partial trisomy 3p. While deletions of 17p13.3 are associated with a well-known phenotype ranging from Miller Dieker syndrome [3] to partial agenesis of corpus callosum and milder phenotype [8], duplications of the same chromosomal region still need further clinical and molecular characterization. According to the involved genes, 17p13.3 duplications have been divided into either class I or class II leading to different clinical features [2].

So far, to the best of our knowledge, only 13 patients having large 17p13.3 duplications, including the entire MDS comprising both *PAFAH1B1* and *YWHAE* genes have been reported [2, 9–15] (Fig. 6) with varying sizes and different breakpoints. It has also been reported that these duplications might be the result of parental translocations. They have never involved the 3p26 region.

The genomic distances (in base pairs from the 17p telomere) shown at the top of the figure were measured according to ensembl genome browser 59 (hg18). For each patient, a normal copy number is illustrated as a blue line and the duplicated segment as a pink line.

Fig. 3 FISH analyses. **a** FISH results from patient II-7 using commercial Miller Dieker/Lissencephaly region probe set: (Lsi LIS1: Red and Lsi RARA: Green) showing the absence of the red fluorescence signal on the arrowed der(17), suggesting that the *LIS1* gene is deleted. **b** FISH results from mother using the same commercial probe, demonstrating the translocation of terminal material from 17p to chromosome 3p (green arrow). **c** FISH results from patient II-2 using the commercial Miller Dieker/Lissencephaly region probe set showing the presence of three red fluorescence signal on the arrowed der(3) and the two arrowed chr 17, confirming that the *LIS1* gene is duplicated

Fig. 4 Ideograms of maternal chromosomes 17 and 3 and their derivatives der(17) and der(3)

Table 1 Comparison of the phenotypic features of the proband with patients showing duplication of Miller-Dieker region

Paper	[12]	[15]	[11]	[10]	[9]	[14]	[13]	[16]	[10]	[14]	[14]	[2]	[10]	Present Study
Patient reference	Patient 1	Patient 1	Patient 1	Patient 3	Patient 7	Patient 12	Patient 1	Patient 1	Patient 2	Patient 13	Patient 15	Patient 10	Patient 1	Patient 1
Size of duplication, Mb	10,7	5,77	4,2	4	3,6	3,4	3,22	3,1	3	2,78	2,16	2	1,8	2,9
Inheritance	Maternal balanced translocation	De novo	?	De novo	De novo	De novo	Paternal balanced translocation	Maternal balanced translocation	De novo	Paternal	De novo	De novo	De novo	Maternal balanced translocation
Age at diagnosis, years	prenatal	4	13	1	10	28	0,5	6	1	13mo	14	6,5	14	2
Gender	F	F	F	M	F	F	F	F	F	M	F	M	M	F
Birth height, cm	NA	55	Normal	50	53	NA	51	NA	NA	NA	NA	Normal	53	52
Birth weight, g	NA	2680	Normal	3380	3060	NA	3000	NA	4200	NA	NA	Normal	3350	3500
Current height	NA	+1SD	+1SD	+1SD	+1SD	NA	50-75th percentile	111 cm (10-25th percentile)	Normal	NA	NA	Normal	+3.5 SD	+1,05DS
Current weight	NA	+1SD	+1SD	+1SD	+2SD	NA	25th percentile	17 kg (10th percentile)	-2SD	NA	NA	Normal	+1SD	+0,6DS
Cranio-facial dysmorphism	NA	+	+	+	-	+	-	-	+	+	NA	NA	+	-
Hypotonic face	NA	NA	+	+	-	-	-	+	+	-	-	NA	-	-
Broad midface	NA	+	-	+	-	NA	-	+	+	+	NA	NA	+	+
High forehead	+	+	-	-	-	NA	-	+	+	+	NA	NA	+	+
Upward palpebral fissures	NA	+	-	-	+	NA	+	+	-	-	NA	-	-	+
Hypertelorism	NA	+	+	+	-	-	+	+	+	-	-	-	+	+
Epicanthus	NA	NA	NA	+	NA	NA	-	-	-	-	NA	NA	-	+
Strabismus	NA	NA	-	-	+	NA	+	-	-	-	NA	-	-	-
Broad nasal bridge	NA	+	+	+	-	NA	+	+	+	+	NA	-	+	+
Small mouth	NA	+	+	+	Normal	+	+	+	+	+	+	Prominent cupid bow	Normal	+

Table 1 Comparison of the phenotypic features of the proband with patients showing duplication of Miller-Dieker region (Continued)

Paper	[12]	[15]	[11]	[10]	[9]	[14]	[13]	[16]	[10]	[14]	[14]	[2]	[10]	Present Study
Low-set-ears	+	NA	-	-	-	NA	-	+	+	+	NA	NA	+	-
Triangular chin	NA	NA	+	+	NA	+	+	-	+	+	+	+	-	+
Neck appearance	NA	NA	Normal	Short	Normal	NA	Short	Normal	Short	NA	NA	Normal	Normal	Short
Limb abnormalities	NA	NA	+	-	-	-	Long fingers	Long fingers	+	-	-	-	-	Long fingers
Hip luxation	NA	NA	-	+	-	NA	-	-	-	NA	NA	-	-	-
Equinovalgus	NA	NA	-	Right	-	NA	+	-	-	NA	NA	-	-	-
Neurological features	NA	+	+	+	-	NA	-	-	+	-	-	+	+	-
Hypotonia														
Delayed mental development	NA	+	+	+	+	LD	+	-	+	Mild LD	Mild LD	-	+	-
Delayed motor development	NA	+	+	+	+	+	+	+	+	NA	NA	-	+	+
Abnormal behavior	NA	NA	+	+	+	+	+	+	+	-	-	Autism	+	+
Brain imaging results	NA	Normal	Normal	Dilated lateral ventricles/ Corpus Callosum Agenesis	Reduced lateral Corpus Callosum Cerebellar Agenesis	NA	Cortical Atrophy and Hypoplasia of Corpus Callosum	NA	NA	Thin Corpus Callosum, Cerebellar vermis hypoplasia	NA	NA	Normal	Corpus Callosum Hypoplasia

+: present/-:absent/NA:not available

Here, our proband showed a loss of nearly 3,6 Mb on 3p26.2 and a gain of nearly 2,9 Mb on 17p13.3 and shared clinical and dysmorphic features including a high forehead and a triangular chin described in thirteen selected patients with duplication of the MDS region (Table 1). Our patient did not share some of these features whereas he presented arachnodactyly, which is rarely described in patients with partial trisomy of 17p13.3 [2, 9, 11, 16]. The most frequent phenotypic features associated with partial trisomy of 17p13.3 were correlated with the duplication of the *PAFAH1B1* and *YWHAHE* genes that were located in the MDS region. It was hypothesized that the duplication of *YWHAHE* might have an effect on neuronal network development and maturation, and was related to mild development delay and facial dysmorphisms while the duplication of *PAFAH1B1* that lead to its overexpression, was associated with moderate to severe development delay and structural brain abnormalities [2, 9]. Brain-imaging analysis was performed in seven of the eleven reported patients and only four showed structural brain abnormalities (Table 1), among which Corpus Callosum hypoplasia or agenesis represented the main brain abnormality [9, 10, 13, 14]. Likewise, our patient presented corpus callosum hypoplasia. Curiously, patients reported so far as having the smallest and the largest duplications of the MDS region present normal Magnetic Resonance Imaging (MRI) (P1/ [10]; P1/ [15]). This suggests that this heterogeneity depends on the size of the duplication and the involved genes as well as on the involvement of other gene interactions and modifier genes. Indeed, it has been proven that transgenic mice with increased *lis1* expression in the developing brain revealed abnormalities in the neuroepithelium such as the thinning of the ventricular zone, and the ectopic positioning of mitotic cells [9]. Furthermore, *lis1* overexpression affected both radial and tangential migration with a migration delay in radial migration at E13.5 and tangential migration at E12.5 rather than E14.5 [10]. However, subtelomeric neuronal migration defects are not expected to be detected by MRI scans [9]. Consequently, we can postulate that the overexpression of *LIS1* gene could account for the phenotype of our patient particularly corpus callosum hypoplasia.

Numerous features in this case might be attributed to genes that are lost in chromosome 3p in addition to 17p13.3 duplication as a result of adjacent-1 malsegregation of the maternal balanced translocation. In fact, it has been shown that terminal 3p deletions are responsible for a rare contiguous gene disorder (OMIM# 613792) [17]. Interestingly, we reviewed six previously reported cases having 3p deletion, compared them to the present case report, and noted that the most

frequent features are microcephaly, corpus callosum hypoplasia and facial dysmorphism [18, 19] (Table 2). Conversely, some studies reported cases with 3p deletion and normal phenotypes [17, 22, 23]. In other studies, the authors have even hypothesized that distal 3p deletion is probably associated with normal intelligence and normal physical features [18, 24] and that the severity of the phenotype depends on the size of the deletion as well as on the gene content and the disrupted genes involved in the breakpoints, essentially *CNTN4*, *CNTN6* and *CRBN* [25, 26]. The *CNTN6* gene plays a crucial role in the development, maintenance, and plasticity of functional neuronal networks in the central nervous system. It has been shown that *Cntn6* deficiency in mice causes profound motor coordination abnormalities and learning difficulties [25]. Owing to its function, we suggest that *CNTN6* gene could be responsible for the observed psychomotor development retardation in the current case. On the other hand, *CNTN4* is known to be involved in axon growth, guidance, and fasciculation [25] and it probably contributes to the behavioral abnormalities in our patient showing aggressiveness, anger and agitation. In fact, *cntn4* knockout mice showed morphological, neurological and behavioral abnormalities [25]. The deletion also included *CRBN* gene that plays a crucial role in brain development [26]. In fact, *CRBN* protein is part of the DCX protein ligase complex involved in the regulation of the surface expression of certain types of ion channels in neuronal memory synapses. Furthermore, 3p26 deletion disrupted a more distal gene: *CHL1* that plays a crucial role in the development of the cortex by regulating neuronal differentiation and axon guidance [27]. Previous studies suggested *CHL1* as a dosage-sensitive gene with a major role in intellectual disabilities [28]. Interestingly, Frints hypothesized that a reduction equal to 50% of *chl1* in the developing brain marked cognitive deficit [29].

Interestingly, both 3p deletion and 17p duplication could share the same network in neuronal migration since both anomalies lead to corpus callosum hypoplasia and pachygyria. So far, both *PAFAH1B1* genes duplicated in 17p and *CNTN6* as well as *CRBN* genes deleted in 3p affected the process of cortical development by destabilization of microtubules and alteration of axon growth and axon guidance [25, 30, 31].

Neuronal migration is a complex process that involves several actors and factors in order to elaborate an appropriate cell migration from the ventricular zone into the cortical plate during normal brain development [32]. Mutations and chromosomal aberrations can alter chromosome 3D organization. This alteration could play a more important role than we believe it does in the chromosomal interactions and transcriptional regulation of genes. In fact, it has been

Table 2 Comparison of the phenotypic features of the proband with patients showing 3p26 deletion

Paper	[4]	[18]	[20]	[21]	[19]	[17]	Present Study
Patient reference	Patient 1	Patient 1	Patient 2	Family F	Patient 1	Patient 1	Patient 1
Size of deletion, Mb	4,5	1,5	1,05	2,95	7,4	2,9	2,9
Inheritance	De novo	Paternal	Maternal balanced translocation	?	?	Maternal	Maternal balanced translocation
Age at diagnosis, years	16	9	24	14	prenatal	1 and 2 months	2
Gender	M	M	M	M	F	M	F
Birth height, cm	71	123	58	140	NA	48	52
Birth weight, g	2695	2600	5350	3400	295	3000	3500
Current height	NA	NA	-2SD	NA	NA		+1,05DS
Current weight	NA	NA	-2SD	NA	NA		+ 0,6DS
Cranio-facial dysmorphism	+	NA	+	+	+	+	+
Upward palpebral fissures	NA	NA	NA	+	NA	NA	+
Hypertelorism	+	NA	NA	NA	+	NA	+
Blepharophimosis	+	NA	NA	NA	NA	NA	NA
Eyelid	+	+	NA	NA	NA	NA	NA
Broad nasal bridge	+	NA	+	+	+	+	+
Micrognathia	+	NA	NA	NA	+	NA	
Low-set-ears	+	NA	+	+	+	NA	-
Short philtrum	-	NA	+	+	+	NA	+
Limb abnormalities	-	-	-	bilateral clinodactyly of the fifth finger	NA	NA	+
Ptosis	+	+	NA	NA	+	NA	-
Microcephaly	+	+	+	+	brachycephaly	+	+
Neurological features Hypotonia	+	+	+		NA	NA	-
Delayed mental development	+	+	+	+	NA	-	-
Delayed motor development	NA	NA	+	+	NA	NA	-
Abnormal behavior	NA	NA	NA	Hysterical and aggressive	NA	NA	+
Brain imaging results	A	Centrottemporal spikes in the left hemisphere	Corpus callosum hypoplasia	NA	NA	Corpus callosum dysgenesis	Corpus Callosum Hypoplasia

+: present/-:absent/NA:not available

shown that chromatin 3D modification could disturb the topologically associating domains (TADs) and consequently the regulation of gene expression [33]. Such alteration could explain the phenotypic variability in human disease ranging from a milder phenotype to a microdeletion/microduplication syndrome. Furthermore, this variability can be explained by the consanguinity in this family, which reduces the suitability of individuals by increasing the degree of homozygosity and promoting the development of

deleterious recessive genes [34]. Finally, patients carrying CNVs known to have broad variable clinical expressivity and possibly incomplete penetrance, may benefit from whole exome sequencing analysis in the near future.

Conclusions

The variability of genes, which are mapped in the involved regions (3p and 17p), and the description of the clinical characteristics of our patient contribute to the

confirmation and further delineation of the associated characteristics to the partial trisomy of 17p13.3 encompassing the entire MDS critical region as well as the partial monosomy of chromosome 3p26.2. Various genes and structural chromosomal anomalies have been discovered as being involved in this process. However, the exact molecular basis of brain malformations still needs further studies.

Abbreviations

Array CGH: Array comparative genomic hybridization; *CHL1*: close homolog of L1; *CNTN4*: contactin 4; *CNTN6*: contactin 6; *CRBN*: cereblon; ISCN: International System for Human Cytogenetic Nomenclature; OMIM: Online Mendelian Inheritance in Man; *PAFAH1B1*: platelet activating factor acetylhydrolase 1b regulatory subunit 1; SD: standard deviation; *YWHAE*: tyrosine 3-monooxygenase/tryptophan 5-monooxygenase activation protein epsilon

Acknowledgements

We are very grateful to the family members for their kind participation and for their continuous interest in this study. We also thank the scientific and technical team of the cytogenetics Department at Farhat Hached University Teaching Hospital (Sousse, Tunisia) and Ms. N. Kerki for English editing.

Authors' contributions

SMZ contributed to conception and design. MHA and SD contributed to all experimental work, analysis and interpretation of data. HH contributed partially to the experiment and analysis work. AT, KBH and AM referred the patients and assured medical monitoring. SMZ and SD were responsible for the consultation. SMZ and AS were responsible for overall supervision. MHA and WS drafted the manuscript, which was revised by SMZ. All authors read and approved the final manuscript.

Funding

Not applicable.

Availability of data and materials

The datasets generated and/or analyzed during the current study are available in the [ArrayExpress] repository. [<https://www.ebi.ac.uk/arrayexpress/experiments/E-MTAB-8748>].

Ethics approval and consent to participate

This study was approved by the local Ethics Board of the University Teaching Hospital Farhat Hached. Written informed consent to participate in this study was obtained from the parents.

Consent for publication

Written informed consent was obtained from the parents for photo and clinical data publication.

Competing interests

All the authors have no competing interests.

Author details

¹Department of Human Cytogenetics, Molecular Genetics and Reproductive Biology Farhat Hached University Teaching Hospital, Ibn El Jazzar street, 4000 Sousse, Tunisia. ²High Institute of Biotechnology, Monastir University, 5000 Monastir, Tunisia. ³Common Service Units for Research in Genetics, Faculty of Medicine of Sousse, University of Sousse, Ibn El Jazzar street, 4000 Sousse, Tunisia. ⁴Pediatric department, Farhat Hached University Teaching Hospital, Ibn El Jazzar street, 4000 Sousse, Tunisia. ⁵Pediatric department, Ibn Jazzar University Teaching Hospital, Ibn El Jazzar Street, 3100 Kairouan, Tunisia.

Received: 20 June 2019 Accepted: 3 February 2020

Published online: 06 February 2020

References

- Sanlaville D, Lapierre JM, Coquin A, Turleau C, Vermeesch J, Colleaux L, Borck G, Vekemans M, Aurias A, Romana SP. La CGH microarray: Principe et applications en pathologie constitutionnelle. *Archives de Pédiatrie*. 2005; 12(10):1515–20.

- Bruno DL, Anderlid BM, Lindstrand A, van Ravenswaaij-Arts C, Ganesamoorthy D, Lundin J, Martin CL, Douglas J, Nowak C, Adam MP, Kooy RF, Van der Aa N, Reyniers E, Vandeweyer G, Stolte-Dijkstra I, Dijkhuizen T, Yeung A, Delatycki M, Borgström B, Thelin L, Cardoso C, van Bon B, Pfundt R, de Vries BB, Wallin A, Amor DJ, James PA, Slater HR, Schoumans J. Further molecular and clinical delineation of co-locating 17p13.3 microdeletions and microduplications that show distinctive phenotypes. *J Med Genet*. 2010;47(5):299–311.
- Blazejewski SM, Bennison SA, Smith TH, Toyo-Oka K. Neurodevelopmental Genetic Diseases Associated With Microdeletions and Microduplications of Chromosome 17p13.3. *Frontiers in Genetics*. 2018;9(80).
- Cargile CB, Goh DLM, Goodman BK, Chen XN, Korenberg JR, Semenza G, Thomas GH. Molecular cytogenetic characterization of a subtle interstitial del(3)(p25.3p26.2) in a patient with deletion 3p syndrome. *Am J Med Genet*. 2002;109(2):133–8.
- Chen CP, Huang MC, Chern SR, Kuo YL, Chen YN, Wu PS, Chen LF, Pan CW, Wang W. Distal 3p duplication and terminal 7q deletion associated with nuchal edema and cyclopia in a fetus and a review of the literature. *Taiwan J Obstet Gynecol*. 2015;54(3):297–302.
- Kaur A, Khetarpal S. 3p deletion syndrome. *Indian Pediatr*. 2013;50(8):795–6.
- McGowan-Jordan J, Simons A, Schmid M. An international system for human cytogenomic nomenclature. *Cytogenet Genome Res*. 2016;149:1–2.
- Hannachi H, Mougou-Zerelli S, BenAbdallah I, Mama N, Hamdi I, Labalme A, Elghezal H, Sanlaville D, Saad A. Clinical and molecular characterization of a combined 17p13.3 microdeletion with partial Monosomy 21q21.3 in a 26-year-old man. *Cytogenetic and Genome Research*. 2011;135(2):102–10.
- Bi W, Sapir T, Shchelochkov OA, Zhang F, Withers MA, Hunter JV, Levy T, Shinder V, Peiffer DA, Gunderson KL, Nezarati MM, Shotts VA, Amato SS, Savage SK, Harris DJ, Day-Salvatore DL, Horner M, Lu XY, Sahoo T, Yanagawa Y, Beaudet AL, Cheung SW, Martinez S, Lupski JR, Reiner O. Increased LIS1 expression affects human and mouse brain development. *Nat Genet*. 2009; 41(2):168–77.
- Roos L, Jønch AE, Kjaergaard S, Taudorf K, Simonsen H, Hamborg-Petersen B, Brøndum-Nielsen K, Kirchhoff M. A new microduplication syndrome encompassing the region of the miller-Dieker (17p13 deletion) syndrome. *J Med Genet*. 2009;46(10):703–10.
- Hyon C, Marlin S, Chantot-Bastarud S, Mabboux P, Beaujard MP, Al Ageeli E, Vazquez MP, Picard A, Siffroi JP, Portnoi MF. A new 17p13.3 microduplication including the PAFAH1B1 and YWHAE genes resulting from an unbalanced X;17 translocation. *European Journal of Medical Genetics*. 2011;54(3):287–91.
- Kiiski K, Roovere T, Zordania R, Von Koskull H, Horelli-Kuitunen N. Prenatal diagnosis of 17p13.1p13.3 duplication. *Case Rep Med*. 2012;2012:1–5.
- Ruiz Esparza-Garrido R, Velquez-Wong AC, Araujo-Sols MA, Huicochea-Montiel JC, Velquez-Flores MÁ, Salamanca-Gmez F, Arenas-Aranda DJ. Duplication of the miller-Dieker critical region in a patient with a subtelomeric unbalanced translocation t(10;17)(p15.3;p13.3). *Molecular Syndromology*. 2012;3(2):82–8.
- Curry CJ, Rosenfeld JA, Grant E, Gripp KW, Anderson C, Aylsworth AS, Saad TB, Chizhikov VV, Dybose G, Fagerberg C, Falco M, Fels C, Fichera M, Graakjaer J, Greco D, Hair J, Hopkins E, Huggins M, Ladda R, Li C, Moeschler J, Nowaczyk MJ, Ozmore JR, Reitano S, Romano C, Roos L, Schnur RE, Sell S, Suwannarat P, Svaneby D, Szybowska M, Tarnopolsky M, Tervo R, Tsai AC, Tucker M, Vallee S, Wheeler FC, Zand DJ, Barkovich AJ, Aradhya S, Shaffer LG, Dobyns WB. The duplication 17p13.3 phenotype: Analysis of 21 families delineates developmental, behavioral and brain abnormalities, and rare variant phenotypes. *American Journal of Medical Genetics, Part A*. 2013; 161(8):1833–52.
- Kucharczyk M, Jezela-Stanek A, Gieruszczak-Bialek D, Kugaudo M, Cieslikowska A, Pelc M, Krajewska-Walasek M. Oculocutaneous albinism in a patient with 17p13.2-pter duplication— a review on the molecular syndromology of 17p13 duplication. *Biomedical Papers*. 2015;159(2):333–7.
- Primerano A, Colao E, Vilella C, Nocera MD, Ciambrone A, Luciano E, D'Antona L, Vismara MFM, Loddo S, Novelli A, Perrotti N, Malatesta P. A cryptic balanced translocation (5;17), a puzzle revealed through a critical evaluation of the pedigree and a FISH focused on candidate loci suggested by the phenotype. *Mol Cytogenet*. 2015;8:70.
- Moghadasi S, van Haeringen A, Langendonck L, Gijbbers ACJ, Ruivenkamp CA. A terminal 3p26.3 deletion is not associated with dysmorphic features

- and intellectual disability in a four-generation family. *American Journal of Medical Genetics Part A* 9999. 2014(11);1–6.
18. Cuoco C, Ronchetto P, Gimelli S, Béna F, Divizia MT, Lerone M, Mirabelli-Badenier M, Mascaretti M, Gimelli G. Microarray based analysis of an inherited terminal 3p26.3 deletion, containing only the CHL1 gene, from a normal father to his two affected children. *Orphanet Journal of Rare Diseases*. 2011;6:12.
 19. Chen CP, ChenYY CSR, Wu PS, Su JW, Chen WL, Wang W. Prenatal diagnosis of a distal 3p deletion associated with fetoplacental chromosomal discrepancy and confined placental mosaicism detected by array comparative genomic hybridization. *Taiwanese Journal of Obstetrics and Gynecology*. 2013;52(2):278–84.
 20. Ben-Abdallah-Bouhjar I, Hannachi H, Labalme A, Gmidène A, Mougou S, Soyah N, Gribaa M, Sanlaville D, Elghezal H, Saad A. Chromosomal microarray analysis of functional xq27-qterdisomy and deletion 3p26.3 in a boy with Prader-Willi like features and hypotonia. *European Journal of Medical Genetics*. 2012;55(8–9):461–5.
 21. Kashevarova AA, Nazarenko LP, Schultz-Pedersen S, Skryabin NA, Salyukova OA, Chechetkina NN, Tolmacheva EN, Rudko AA, Magini P, Graziano C, Romeo G, Joss S, Tümer Z, Lebedev IN. Single gene microdeletions and microduplication of 3p26.3 in three unrelated families: CNTN6 as a new candidate gene for intellectual disability. *Mol Cytogenet*. 2014;7(1):1–10.
 22. Shrimpton AE, Jensen KA, Hoo JJ. Karyotype–Phenotype Analysis and Molecular Delineation of a 3p26 Deletion/8q24.3 Duplication Case With a Virtually Normal Phenotype and Mild Cognitive Deficit. *American Journal of Medical Genetics*, 140A. 2006;388–91.
 23. Gijsbers CJ, van Haeringen A, Bosch CAJ, Hansson K, Verschuren M, Bakker E, Breuning MH, Ruivenkamp CA. A subtle familial translocation t(3;21) (p26.3; q22.3): an apparently healthy boy with a 3p deletion and 21q duplication. *Cytogenet Genome Res*. 2010;128(4):245–9.
 24. Pohjola P, de Leeuw N, Penttinen M, Kääriäinen H. Terminal 3p deletions in two families–correlation between molecular karyotype and phenotype. *Am J Med Genet A*. 2010;152A(2):441–6.
 25. Zuko A, Kleijer KTE, Oguro-Ando A, Kas MJH, Van Daalen E, Van Der Zwaag B, Burbach JP. Contactins in the neurobiology of autism. *Eur J Pharmacol*. 2013;719(1–3):63–74.
 26. Higgins JJ, Tal AL, Sun X, Hauck SCR, Hao J, Kosofosky BE, Rajadhyaksha AM. Temporal and spatial mouse brain expression of Cereblon, an Ionic Channel regulator involved in human intelligence. *J Neurogenet*. 2010;24(1):18–26.
 27. Katic J, Loers G, Kleene R, Karl N, Schmidt C, Buck F, Zmijewski JW, Jakovcevski I, Preissner KT, Schachner M. Interaction of the cell adhesion molecule CHL1 with vitronectin, integrins and the plasminogen activator inhibitor-2 promotes CHL1-induced neurite outgrowth and neuronal migration. *J Neurosci*. 2014;34(44):14606–23.
 28. Li C, Liu C, Zhou B, Hu C, Xu X. Novel microduplication of CHL1 gene in a patient with autism spectrum disorder: a case report and a brief literature review. *Mol Cytogenet*. 2016;9:51.
 29. Frints SGM, Marynen P, Hartmann D, Fryns JP, Steyaert J, Schachner M, Rolf B, Craessaerts K, Snellinx A, Hollanders K, D'Hooge R, De Deyn PP, Froyen G. CALL interrupted in a patient with non-specific mental retardation: gene dosage-dependent alteration of murine brain development and behavior. *Hum Mol Genet*. 2003;12(13):1463–74.
 30. Smith DS, Niethammer M, Ayala R, Zhou Y, Gambello MJ, Wynshaw-Boris A, Tsai LH. Regulation of cytoplasmic dynein behaviour and microtubule organization by mammalian Lis1. *Nature Cell Biol*. 2000;2(11):767–75.
 31. Papuc SM, Hackmann K, Andrieux J, Vincent-Delorme C, Budisteanu M, Arghir A, Schrock E, Țuțulan-Cuniță AC, Di Donato N. Microduplications of 3p26.3p26.2 containing CRBN gene in patients with intellectual disability and behavior abnormalities. *European Journal of Medical Genetics*. 2015; 58(5):319–23.
 32. Guerrini R, Dobyns W. Malformations of cortical development: clinical features and genetic causes. *Lancet Neurol*. 2014;13(7):710–26.
 33. Scott F Gilbert. *Developmental Biology*, 6th edition. 2000. <https://www.ncbi.nlm.nih.gov/books/NBK9983/>. Accessed 2000.
 34. Solognac M, Periquet G, Anxolabehere D, Petit C. *Génétique et Evolution 1: La variation, les gènes dans les populations*. Ed des Sciences et des Arts. Accessed: Herman; 1995.

Publisher's Note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Ready to submit your research? Choose BMC and benefit from:

- fast, convenient online submission
- thorough peer review by experienced researchers in your field
- rapid publication on acceptance
- support for research data, including large and complex data types
- gold Open Access which fosters wider collaboration and increased citations
- maximum visibility for your research: over 100M website views per year

At BMC, research is always in progress.

Learn more biomedcentral.com/submissions

